Program design and analysis

- **#**Software components.
- ****Representations of programs.**
- ****Assembly and linking.**

Design Pattern :Components of embedded system

- #Components mainly used for embedded software: the state machine, the circular buffer, queue
- #State diagram to describe behavior suited for reactive systems
- **#Circular buffer ,queue used for DSP**
- ****Sequence diagram to show how classes** interact

Different types of Design Pattern

- #The digital filter is easily described as design pattern
- #Data structures and their associated actions can be described
- Reactive system that reacts to external stimuli

Software state machine

State machine keeps internal state as a variable, changes state based on inputs.

#Uses:

- control-dominated code;
- reactive systems.

State machine example (Seat belt controller)

Signal processing and circular buffer

- **#Commonly used in signal processing:**
 - new data constantly arrives;
 - each datum has a limited lifetime.

******Use a circular buffer to hold the data stream.

Circular buffer

Circular buffer

Circular buffers

#Indexes locate currently used data, current input data:

Queues

#Elastic buffer: holds data that arrives irregularly.

Models of programs

- **Source** code is not a good representation for programs:

 - leaves much information implicit.
- ****Compilers derive intermediate** representations to manipulate and optiize the program.

Data flow graph

- **#DFG**: data flow graph.
- **#Does not represent control.**
- #Models basic block: code with no entry or exit.
- ****Describes the minimal ordering requirements on operations.**
- ****Round nodes-denote operators**
- **#**Square node-represent values

Single assignment form

original basic block

single assignment form

Data flow graph

single assignment form

DFGs and partial orders

Partial order:

**a+b, c-d; b+d x*y

Can do pairs of

operations in any
order.

Control-data flow graph

- **#CDFG**: represents control and data.
- **#Uses** data flow graphs as components.
- **X**Two types of nodes:
 - Decision node;
 - data flow node.

Data flow node

Encapsulates a data flow graph:

$$x = a + b;$$

$$y = c + d$$

Write operations in basic block form for simplicity.

Control

Equivalent forms

CDFG example


```
if (cond1) bb1();
else bb2();
bb3();
switch (test1) {
  case c1: bb4(); break;
  case c2: bb5(); break;
  case c3: bb6(); break;
```


for loop


```
for (i=0; i<N; i++)
  loop_body();
for loop</pre>
```

```
i=0;
while (i<N) {
 loop_body(); i++; }
equivalent</pre>
```


Assembly and linking

#Last steps in compilation:

20

Multiple-module programs

- **Programs may be composed from several files.
- #Addresses become more specific during processing:

 - △absolute addresses are measured relative to the start of the CPU address space.

Assemblers

#Major tasks:

- generate binary for symbolic instructions;
- translate labels into addresses;
- handle pseudo-ops (data, etc.).
- **#Generally one-to-one translation.**
- ****Assembly labels:**

ORG 100

label1 ADR r4,c

Symbol table

ADD r0,r1,r2	XX	0x8
--------------	----	-----

assembly code symbol table

Symbol table generation

- ****Use program location counter (PLC) to determine address of each location.**
- **#**Scan program, keeping count of PLC.
- #Addresses are generated at assembly time, not execution time.

Symbol table example

Two-pass assembly

#Pass 1:

generate symbol table

₩Pass 2:

generate binary instructions

Relative address generation

- **#**Some label values may not be known at assembly time.
- ****Labels within the module may be kept in relative form.**
- #Must keep track of external labels---can't generate full binary for instructions that use external labels.

Pseudo-operations

- #Pseudo-ops do not generate instructions:
 - ORG sets program location.

 - Data statements define data blocks.

Linking

****Combines several object modules into a single executable module.**

#Jobs:

- put modules in order;
- resolve labels across modules.

Externals and entry points

Module ordering

- #Code modules must be placed in absolute positions in the memory space.
- ****Load map** or linker flags control the order of modules.

module1
module2
module3

Dynamic linking

- **#Some operating systems link modules** dynamically at run time:
 - shares one copy of library among all executing programs;
 - allows programs to be updated with new versions of libraries.

Program design and analysis

- **#Compilation flow.**
- **#Basic statement translation.**
- **#Basic optimizations.**
- **#**Interpreters and just-in-time compilers.

Compilation

- **#Compilation strategy (Wirth):**
 - compilation = translation + optimization
- **#Compiler determines quality of code:**
 - use of CPU resources;
 - memory access scheduling;
 - code size.

Basic compilation phases

Statement translation and optimization

- **#**Source code is translated into intermediate form such as CDFG.
- **#CDFG** is transformed/optimized.
- **#CDFG** is translated into instructions with optimization decisions.
- **#Instructions** are further optimized.

Arithmetic expressions

$$a*b + 5*(c-d)$$

expression

DFG

37

Arithmetic expressions, cont'd.

Control code generation

Control code generation, cont'd.

Procedure linkage

- **#**Need code to:
 - call and return;
 - pass parameters and results.
- #Parameters and returns are passed on stack.
 - Procedures with few parameters may use registers.

Procedure stacks

Data structures

- #Different types of data structures use different data layouts.
- #Some offsets into data structure can be computed at compile time, others must be computed at run time.

One-dimensional arrays

#C array name points to 0th element:

Two-dimensional arrays

#Column-major layout:

Structures

#Fields within structures are static offsets:

Expression simplification

#Constant folding:

$$^{8+1} = 9$$

#Algebraic:

$$a*b + a*c = a*(b+c)$$

#Strength reduction:

$$\triangle a*2 = a << 1$$

Program design and analysis

- ****Program-level performance analysis.**
- **#Optimizing for:**
 - Execution time.
 - Energy/power.
 - Program size.
- #Program validation and testing.

Program-level performance analysis

- ** Need to understand performance in detail:
 - Real-time behavior, not just typical.
 - On complex platforms.
- - Pipeline, cache are windows into program.
 - We must analyze the entire program.

Complexities of program performance

- ****Varies with input data:**
 - Different-length paths.
- **#Cache effects.**
- **#Instruction-level** performance variations:
 - Pipeline interlocks.

How to measure program performance

- **#**Simulate execution of the CPU.
 - Makes CPU state visible.
- #Measure on real CPU using timer.
 - Requires modifying the program to control the timer.
- #Measure on real CPU using logic analyzer.
 - Requires events visible on the pins.

Program performance metrics

- #Average-case execution time.
 - Typically used in application programming.
- ****Worst-case execution time.**
 - A component in deadline satisfaction.
- **#Best-case** execution time.

Elements of program performance

- ****Basic program execution time formula:**
 - execution time = program path + instruction timing
- **Solving these problems independently helps simplify analysis.**
 - Easier to separate on simpler CPUs.
- ****** Accurate performance analysis requires:
 - △ Assembly/binary code.
 - Execution platform.

Instruction timing

- # Not all instructions take the same amount of time.
 - Multi-cycle instructions.
 - Fetches.
- # Execution times of instructions are not independent.
 - Pipeline interlocks.
 - Cache effects.
- # Execution times may vary with operand value.
 - Floating-point operations.
 - Some multi-cycle integer operations.

Trace-driven measurement

#Trace-driven:

- ****Requires modifying the program.**
- **X**Trace files are large.
- #Widely used for cache analysis.

Performance optimization motivation

- #Embedded systems must often meet deadlines.
 - □ Faster may not be fast enough.
- ****Need to be able to analyze execution time.**
 - ─Worst-case, not typical.
- ****Need techniques for reliably improving** execution time.

Programs and performance analysis

- Best results come from analyzing optimized instructions, not high-level language code:
 - non-obvious translations of HLL statements into instructions;
 - code may move;
 - cache effects are hard to predict.

Physical measurement

- #In-circuit emulator allows tracing.
 - △ Affects execution timing.
- #Logic analyzer can measure behavior at pins.
 - Address bus can be analyzed to look for events.
 - Code can be modified to make events visible.
- # Particularly important for real-world input streams.

CPU simulation

- **#**Some simulators are less accurate.
- ******Cycle-accurate simulator provides accurate clock-cycle timing.

 - Simulator writer must know how CPU works.

Performance optimization hints

- **#Use registers efficiently.**
- **#Use page mode memory accesses.**
- ******Analyze cache behavior:
 - instruction conflicts can be handled by rewriting code, rescheudling;
 - conflicting scalar data can easily be moved;
 - conflicting array data can be moved, padded.

Optimizing for energy

- #First-order optimization:
 - △high performance = low energy.
- ****Not many instructions trade speed for energy.**

Optimizing for energy, cont'd.

- **#Use registers efficiently.**
- **#**Identify and eliminate cache conflicts.
- #Moderate loop unrolling eliminates some loop overhead instructions.
- #Eliminate pipeline stalls.
- #Inlining procedures may help: reduces linkage, but may increase cache thrashing.

Efficient loops

#General rules:

- Don't use function calls.
- Keep loop body small to enable local repeat (only forward branches).
- Use unsigned integer for loop counter.
- Make use of compiler---global optimization, software pipelining.

Energy/power optimization

- **#Energy**: ability to do work.
- ****Power:** energy per unit time.
 - Important even in wall-plug systems---power becomes heat.

Measuring energy consumption

#Execute a small loop, measure current:

Sources of energy consumption

Relative energy per operation (Catthoor et al):

memory transfer: 33

external I/O: 10

△SRAM read: 4.4

multiply: 3.6

△add: 1

Cache behavior is important

- #Energy consumption has a sweet spot as cache size changes:
 - cache too small: program thrashes, burning energy on external memory accesses;
 - cache too large: cache itself burns too much power.

Data size minimization

- Reuse constants, variables, data buffers in different parts of code.
 - Requires careful verification of correctness.
- #Generate data using instructions.

Reducing code size

- ****Avoid function inlining.**
- ****Choose CPU with compact instructions.**
- ******Use specialized instructions where possible.

Program validation and testing

- **#But does it work?**
- ****Concentrate here on functional verification.**
- ****Major testing strategies:**
 - □ Black box doesn't look at the source code.
 - (Generate tests without looking at the internal structure of the program)
 - Clear box (white box) does look at the source code(Generate tests based on the program).

 24° 70

Clear-box testing

- ****Examine the source code to determine whether it works:**

 - Do you get the value you expect along a path?
- **X** Testing procedure:
 - Controllability: provide program with inputs.
 - Execute.
 - ○Observability: examine outputs.

Execution path

- # The most fundamental concept in clear-box testing is the path of execution through a program
- Is it possible to execute every complete path in an arbitrary program? The answer is no, because the program may contain a while loop that is not guaranteed to terminate
- simple measure, **Cyclomatic complexity** [McC76], allows us to measure the control complexity of a program.
- ****** A simple condition testing strategy is known as **branch testing** [Mye79].
- # This strategy requires the true and false branches of a conditional and every simple condition in the conditional's expression to be tested at least once.
- Another testing strategy known as **data flow testing** makes use of **def-use analysis** (short for definition-use analysis). It selects paths that have some relationship to the program's function.
- The terms def and use come from compilers, which use def-use analysis for optimization [Aho06]. A variable's value is **defined** when an assignment is made to the variable; it is **used** when it appears on the right side of an assignment (sometimes called a **C-use** for computation use) or in a conditional expression (sometimes called **P-use** for predicate use). A **def-use pair** is a definition of a variable's value and a use of that value.

Black-box testing

- **#Complements** clear-box testing.
- **#Tests** software in different ways.

Black-box test vectors

***Random tests.**

Random values are generated with a given distribution. The expected values are computed independently of the system, and then the test inputs are applied. A large number of tests must be applied for the results to be statistically significant, but the tests are easy to generate.

***Regression tests.**

Tests of previous versions, bugs, etc.

May be clear-box tests of previous versions.

How much testing is enough?

- # Exhaustive testing is impractical.
- ****One important measure of test quality---bugs escaping into field.**
- #Good organizations can test software to give very low field bug report rates.
- #Error injection measures test quality:
 - Add known bugs.

 - □ Determine % injected bugs that are caught.